Comparison of WTLN and OKLMA Data William H. Beasley¹, Stephanie Weiss¹, Stan Heckman² School of Meteorology University of Oklahoma Norman, OK 73072 - Compared OKLMA and WTLN Data - **✗** Detection - **★** Flash Classification - **★** Examined limited data set - ✓ Storm over the OKLMA - ✓ January 20-21, 2010 - ✓ Identified 116 flashes in the OKLMA VHF data - Manually determined CG or IC - Manually examined cognate WTLN data - ★ Compared automated flash classification with OKLMA - ★ Examined waveforms and refined classifications - ★ 116 flashes under consideration - ✓ criterion of at least one WTLN fix during the duration of the flash as determined by the LMA - ✓ 109 flashes (94%) detected by WTLN - ✓ Of 109 coincident flashes, 7 not classified as to IC or CG on basis of OKLMA data - ✓ Of 30 flashes classified as CG on the basis of LMA data, 27 (90%) were classified as CG by the automated WTLN algorithm. - N - ✓ Of 72 flashes classified as IC on the basis of LMA data, 61 (85%) were located by the WTLN and had IC elements. - ✓ Of 61, 28 also had one or more WTLN locations classified as CG within the duration of the IC flash. - ✓ Not too surprising in view of OKLMA characteristics - ✓ Of 102 flashes classified IC or CG on the basis of OKLMA data, the WTLN detected 88 (86%). #### **№** Procedure ✓ Started with beginning time, lat and lon, and duration of the 116 flashes from OKLMA data - ✓ Used the XLMA flash algorithm and manual inspection to classify 116 flashes in three categories: - ✓ IC (no indication that VHF source locations approached ground during the flash) - ✓ CG (some indication that VHF source locations approached ground) - ✓ Indeterminate - ✓ Compared locations and flash type assignment for - ✓ flashes located by WTLN but not by OKLMA - ✓ flashes located by OKLMA but not by WTLN - ✓ flashes located by both systems - ✓ OKLMA flash data in terms of time, lat, lon and duration of the flashes - ★8 stations required for a solution - N - ★ Time, lat and lon of the first VHF source point of the flash as determined using XLMA flash algorithm - ✓ Classification of flashes as CG or IC on basis of visual inspection of the points - ★ CG if there was a succession of points occurring increasingly close to the ground as time advanced - ★ this could occur at any time during the succession of VHF source locations, tens or even hundreds of ms after the time of the initial source point location #### Some Details and Comments - WTLN automated system saw 104 of the 116 flashes identified from OKLMA data, i.e., 90%. - ✓ Independent manual classification agreed for 99 flashes. - ✓ Flash classification on the basis of OKLMA data alone agreed with classification by manual inspection of WTLN waveforms for 64 of the 99 flashes. - ★ The 35 cases in which classification based on OKLMA data disagreed with classification based on WTLN waveforms were approximately evenly split among cases in which - ✓ OKLMA did not suggest CG but WTLN waveform indicated RS - ✓ OKLMA indicated CG when manual inspection of waveforms labeled them cloud pulses or leaders - ✓ OKLMA indication was indeterminate - First category above (OKLMA IC, WTLN CG) is not too difficult to explain. It is easy to believe that it might be difficult to tell from LMA points whether a flash makes contact with the ground, for well known reasons. - ✓ Second category above (LMA CG, WTLN IC) could result from a too-restrictive definition of what waveforms of return strokes ought to look like or from "attempted leaders" delineated by OKLMA that did not result in a return stroke. # Flash Type as Function of Time Divided time period into roughly 4 minute windows and counted CG and and IC flashes | | | | | ratio | OS | | |--------|-----|---------|--------------|--------|-------|------------------| | Period | #CG | #IC Tot | al # flashes | GCG/IC | IC/CG | total flash rate | | 1 | 0 | 10 | 10 | 0 | ∞ | 2.5/min | | 2 | 4 | 2 | 6 | 2 | 0.5 | 1.5/min | | 3 | 6 | 1 | 7 | 6 | 0.17 | 1.75/min | | 4 | 6 | 2 | 8 | 3 | 0.33 | 2.0/min | | 5 | 2 | 7 | 9 | 0.29 | 3.5 | 2.25/min | | 6 | 2 | 7 | 9 | 0.29 | 3.5 | 2.25/min | | 7 | 4 | 8 | 12 | 0.5 | 2 | 3.0/min | | 8 | 3 | 7 | 10 | 0.4 | 2.3 | 2.5/min | | 9 | 1 | 13 | 14 | 0.07 | 13 | 3.5/min | | 10 | 1 | 13 | 14 | 0.07 | 13 | 3.5/min | ✓ Note in this example that total flash rate increased as IC/CG ratio increased. ## Sample of Comparison Spreadsheet | | | | | | | | | | sw sh wb wt | |---------------|---------|---------|-----------|----|-------|-----|----------|------------------|---| | OKLMA UTC | dur sec | lat lma | Ion Ima | SW | SH | WB | del T ms | WTLN UTC red mea | ans automated wtln said cg | | 23:37:56.422 | 0.5585 | 34.9111 | -98.0129 | IC | (R) | rsn | -0.1 | 23:37:56.4220657 | ic cg cg ic (cg at 37,61 ms etc) | | | | | | | | | | outside box | | | | | | | | | | 36.7 | 23:37:56.4589284 | * | | | | | | | | | | 23:37:56.4834321 | * | | | | | | | | | | 23:37:56.4848241 | | | | | | | | | | | 23:37:56.8911861 | * | | | | | | | | | 510.5 | 23:37:56.9326872 | * | | | | | | | | | | 23:38:52.7725435 | | | 23:38:52.7734 | 0.4281 | 34.924 | -98.0094 | CG | (R) | rsn | 4.8 | 23:38:52.7781602 | cg cg cg cg * | | | | | | | | | 14.9 | 23:38:52.7883125 | | | | | | | | | | 27.1 | 23:38:52.8005355 | * | | | | | | | | | 28.7 | 23:38:52.8021246 | * | | | | | | | | | | outside box | | | | | | | | | | 90.4 | 23:38:52.8638238 | * | | 23:39:31:435 | 0.4037 | 34.9451 | -97.97.26 | IC | (+) | cp: | 0.4 | 23:39:31.4361319 | ic ic ic ic | | | | | | | | | 4.0 | 23:39:31.4396941 | | | | | | | | | | 7.5 | 23:39:31.4432414 | | | 23:40:26.638 | 0.4885 | 34.9162 | -97.957 | ΙÇ | (:+:) | cp: | : | 23:40 26.6401111 | ic ic ic ic | | | | | | | | | (-3.6) | 23:41:44.1992767 | | | 23:41:44.2029 | 0:4996 | 34.9293 | -97.9938 | CG | (R*) | rsn | -1.1 | 23:41:44.2018265 | cg cg cg ic | | | | | | | ```' | | | 23:41:44.2174551 | | | 23:43:06.003 | 0.5781 | 34.9437 | -97.9907 | IC | (R) | rsn | | 23:43:06.0036785 | ic cg cg ic (cg at 3, 30 ms) | | | | | | | (* -) | | | 23:43:06.0059546 | * | | | | | | | | | | 23:43:06.0329143 | * | | | | | | | | | 198.2 | 23:43:06.2012532 | | | | | | | | | | 374.3 | 23:43:06.3773531 | | | | | | | | | | 451.0 | 23:43:06.4541217 | | | 23:44:16.946 | 0.4917 | 34.9925 | -97.9763 | IC | (R) | rsn | 3.3 | 23:44:16.9500931 | ic cg cg cg * (cg at 3.3,245 ms) | | | | | | 1 | () | | | 23:44:16.9893038 | (19 11 11 11 11 11 11 11 11 11 11 11 11 1 | | | | | | | | | | 23:44:17.0551461 | | | | | | | | | | | 23:44:17.1917245 | * | | | | | | | | | | 23:44:17.1928049 | | | | | | | | | | | 23:44:17.1947882 | | - ★ Comparison of LMA and WTLN classifications was based on WTLN waveform at time nearest the beginning of the OKLMA flash interval - ✓ can be misleading - ★ CG sometimes ms to hundreds of ms after first point ★ CG flash in the WTLN data at a later time for many of the cases in which there was not one at the beginning ### Suggestions for Future Comparisons ▶ Determine best estimates of times of CG flashes as indicated by sources approaching the ground in the LMA data ★ Compare times with WTLN CG and IC flash times ★ Establish "ground truth" video, delta E network #### Conclusion ## For **this** study ☐ WTLN detected approximately 90% of total lightning flashes as determined by OKLMA ☐ WTLN automated flash categorization was approximately 95% correct